

Spatial and Temporal Tracking of Ocean Wave Systems

André van der Westhuysen

(with thanks to Jeff Hanson and Eve-Marie Devaliere)

*The WAVEWATCH III Team + friends
Marine Modeling and Analysis Branch
NOAA / NWS / NCEP / EMC*

*NCEP.list.WAVEWATCH@NOAA.gov
NCEP.list.waves@NOAA.gov*

Atmospheric and Oceanic Science

Covered in this lecture:

- Partitioning and tracking algorithms
- Criteria for combining and tracking systems
- Idealized cases
- Field cases:
 - North Pacific
 - Hawaiian Islands
 - U.S. West Coast
 - WFO Los Angeles
- Conclusions and future work

Tracking of ASAR swell in the Pacific

NWS coastal forecast domains

http://www.esa.int/esaEO/SEM563AATME_index_0.html

Partitioning of wave spectra

- Gerling (1992)
- Hasselmann et al. (1994, 1996)
- Hanson & Phillips (2001)
- Portilla et al. (2009)

(Tracy et al. 2007)

(Hanson & Phillips 2001)

(Hanson & Phillips 2001)

(Tracy et al. 2007)

(Devaliere et al. 2009)

Correlation of partitions in space and time:

- Continuity of parameters (Voorrips et al. 1997; Hanson & Phillips 2001; Devaliere et al. 2009)
- Source identification (Aarnes & Krogstad 2001; Delpey et al. 2010)

30-yr WW3 hindcast based on CFSR winds (Chawla et al. 2013)

Name	Grid label	Latitude	Longitude	Resolution (lat x lon)
Global	glo_30m	90°S : 90°N	180°E : 180°W	1/2° x 1/2°
Arctic	ao_30m	55°N : 90°N	180°E : 180°W	1/2° x 1/2°
Mid-Globe	mid_30m	65°S : 65°N	180°E : 180°W	1/2° x 1/2°
Antarctic	ac_30m	90°S : 55°S	180°E : 180°W	1/2° x 1/2°

Name	Grid label	Latitude	Longitude	Resolution (lat x lon)
East Coast US	ecg_10m	0°N : 55°N	100°W : 50°W	1/6° x 1/6°
West Coast US	wc_10m	25°N : 50°N	150°W : 110°W	1/6° x 1/6°
Alaska	ak_10m	44°N : 75°N	140°E : 120°W	1/6° x 1/4°
Pacific Isl.	pl_10m	20°S : 30°N	130°E : 145°W	1/6° x 1/6°
Australia	oz_10m	50°S : 0°N	105°E : 165°E	1/6° x 1/6°
North Sea	nsb_10m	42°N : 75°N	28°W : 31°E	1/6° x 1/4°
Mediterranean	med_10m	30°S : 48°N	7°W : 43°E	1/6° x 1/6°
NW Indian O.	nwio_10m	20°S : 31°N	30°E : 70°E	1/6° x 1/6°

Spatial variation of DIR_p and T_p

CFSRR-WW3 4 arc-min, 3h hindcast, over 2007-2008 NDBC 46213, 46047, 41012, 41014

Dir_p

T_p

Loop 1: Linking points to systems:

$$GoF_i = \left(\frac{T_p - \tilde{T}_{p,i}^n}{\Delta T_n} \right)^2 + \left(\frac{\theta_p - \tilde{\theta}_{p,i}^n}{\Delta \theta_n} \right)^2 + \left(\frac{H_{m0} - \tilde{H}_{m0,i}^n}{\Delta H_n} \right)^2$$

where:

$$\Delta T_n = m_1 \Delta x + \delta_T$$

$$\Delta \theta_n = m_2 \Delta x + \delta_\theta$$

$$m_1 = \max \left(-0.346 \tilde{T}_{p,i}^n + 3.69, 0.6 \right)$$

$$m_2 = \max \left(-3.65 \tilde{T}_{p,i}^n + 63.2, 10 \right)$$

and: $\delta_\theta = 10^\circ$, $\delta_T = 1$

Loop 2: Combining systems:

Combine if system neighbors differ by less than ΔT_n and $\Delta \theta_n$, with $\Delta x = 1$ arc-deg

1) Mean period over system

$$\Delta T_s = m_1 \Delta x + \delta_T \quad , \quad \Delta x = 1 \text{ arc deg}$$

$$m_1 = \max \left(-0.346 \tilde{T}_{p,i}^s + 3.69, 0.6 \right)$$

Setting: $\delta_T = 1 \text{ s}$

2) Mean direction over system

$$\Delta \theta_s = m_2 \Delta x + \delta_\theta \quad , \quad \Delta x = 1 \text{ arc deg}$$

$$m_2 = \max \left(-3.65 \tilde{T}_{p,i}^s + 63.2, 10 \right)$$

Setting: $\delta_\theta = 10^\circ$

3) Spatial overlap of systems: $\cap_{i,j}$

$$GoF_{i,j} = \left(\frac{\tilde{T}_{p,t,i}^s - \tilde{T}_{p,t-1,j}^s}{\Delta T_s} \right)^2 + \left(\frac{\tilde{\theta}_{p,t,i}^s - \tilde{\theta}_{p,t-1,j}^s}{\Delta \theta_s} \right)^2 + \left(\frac{N_{t-1,j} - \cap_{i,j}}{0.5 N_{t-1,j}} \right)^2$$

ww3_systrk (main program)

waveTracking (read spectral partition input)

spiralTrack

Parallel region

timeTracking

Sys1

Sys2

Sys3

Hs

T_p

Hs

T_p

Name	Grid label	Latitude	Longitude	Resolution (lat x lon)
Global	glo_30m	90°S : 90°N	180°E : 180°W	1/2° x 1/2°
Arctic	ao_30m	55°N : 90°N	180°E : 180°W	1/2° x 1/2°
Mid-Globe	mid_30m	65°S : 65°N	180°E : 180°W	1/2° x 1/2°
Antarctic	ac_30m	90°S : 55°S	180°E : 180°W	1/2° x 1/2°

Name	Grid label	Latitude	Longitude	Resolution (lat x lon)
East Coast US	ecg_10m	0°N : 55°N	100°W : 50°W	1/6° x 1/6°
West Coast US	wc_10m	25°N : 50°N	150°W : 110°W	1/6° x 1/6°
Alaska	ak_10m	44°N : 75°N	140°E : 120°W	1/6° x 1/4°
Pacific Isl.	pl_10m	20°S : 30°N	130°E : 145°W	1/6° x 1/6°
Australia	oz_10m	50°S : 0°N	105°E : 165°E	1/6° x 1/6°
North Sea	nsb_10m	42°N : 75°N	28°W : 31°E	1/6° x 1/4°
Mediterranean	med_10m	30°S : 48°N	7°W : 43°E	1/6° x 1/6°
NW Indian O.	nwio_10m	20°S : 31°N	30°E : 70°E	1/6° x 1/6°

Raw partitioned data

Spatially tracked systems

Hs

Tp

Hs

Tp

North Pacific, 30 arc-min grid 14 -18 April 2009

Hawaiian Islands, 10 arc-min grid 14 -18 April 2009

- Sys 1
- Sys 2
- Sys 3
- Sys 4
- Sys 5
- Sys 6

U.S. West Coast, 10 arc-min grid 14 -19 April 2009

WFO Oxnard, 2 arc-min grid 7-12 Jan 2012

→ Sys 1 → Sys 2 → Sys 3 → Sys 4 → Sys 5

1. Spatial and temporal tracking post-processing available as WW3 subprogram `ww3_systrk` (see Van der Westhuysen et al. 2013).
2. Spatial variation of T_p and Dir_p determined from 2 years of CFSRR-WW3 wave climate data.
3. Verified for idealized cases and field cases at various scales (30-yr CFSRR-WW3 wave climate, WFO domains).
4. *Future*: Depth dependence in shallow water?
5. *Future*: Extension to unstructured grids

- Aarnes, J.E, and H.E. Krogstad, 2001. Partitioning sequences for the dissection of directional ocean wave spectra: A review, technical report, SINTEF Appl. Math., Oslo.
- Chawla, A., D.M. Spindler, H.L. Tolman, 2013. Validation of a thirty year wave hindcast using the Climate Forecast System Reanalysis Winds. Ocean Modelling, in press.
- Delpey, M.T., F. Ardhuin, F. Collard and B. Chapron, 2010. Space-time structure of long ocean swell fields. J. Geophys. Res. 115, C12037, doi:10.1029/2009JC005885.
- Devaliere, E.-M, J.L Hanson and R.A. Luettich, Jr., 2009. Spatial tracking of numerical wave model output using a spiral tracking search algorithm, Proc. 2009 WRI World Congress on Computer Science and Information Engineering, Los Angeles, CA, Vol. 2, 404–408.
- Gerling, T.W., 1992. Partitioning sequences and arrays of directional ocean wave spectra into component wave systems. J. Atmos. Oceanic Technol., 9, 444–458.
- Hasselmann, S., K. Hasselmann, and C. Bruning, 1994. Extraction of wave spectra from SAR image spectra. Dynamics and Modelling of Ocean Waves, G. J. Komen et al., Eds., Cambridge University Press, 391–401.
- Hasselmann, S., C. Bruning, and K. Hasselmann, 1996. An improved algorithm for the retrieval of ocean wave spectra from synthetic aperture radar image spectra, J. Geophys. Res., 101, 16,615–16,629.
- Hanson, J.L. and O.M. Phillips, 2001. Automated analysis of ocean surface directional wave spectra. J. Atmos. and Ocean Tech., Vol. 18, 277–293.
- Portilla, J., F. J. Ocampo-Torres and J. Monbaliu, 2009. Spectral partitioning and identification of wind sea and swell, J. Atmos. and Ocean Tech., Vol. 26, 107–122.
- Tracy, B, E.-M. Devaliere, J.L. Hanson, T. Nicolini and H.L. Tolman, 2007. Wind sea and swell delineation for numerical wave modeling, Proc. 10th Int. Workshop on Wave Hindcasting and Forecasting, Paper P12.
- Voorrips, A.C., V.K. Makin, and S. Hasselmann, 1997. Assimilation of wave spectra from pitch-and-roll buoys in a North Sea wave model. J. Geophys. Res. 102, 5829–5849.
- Van der Westhuysen, A.J., J. Hanson and E.-M. Devaliere, 2013. Spatial and temporal tracking of wave fields from ocean basin scales to coastal waters. J. Atmos. Oceanic Technol., in review.